100 NBSIR 74-549 (R) # Nucleus-Nucleus Collisions at Very High Energies A. Bia/as Max-Planck Institute for Physics and Astrophysics Munchen, Germany W. Czyż Institute of Nuclear Physics Cracow, Poland L. C. Maximon Center for Radiation Research Institute for Basic Standards National Bureau of Standards Washington, D. C. 20234 August 1974 Work supported by: NBS Special Foreign Currency Program, Grant No. (G) 173. U. S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS ## NUCLEUS-NUCLEUS COLLISIONS AT VERY HIGH ENERGIES A. Bia/as Max-Planck Institute for Physics and Astrophysics München, Germany W. Czyż Institute of Nuclear Physics Cracow, Poland L. C. Maximon Center for Radiation Research Institute for Basic Standards National Bureau of Standards Washington, D. C. 20234 August 1974 Work supported by: NBS Special Foreign Currency Program, Grant No. (G) 173. U. S. DEPARTMENT OF COMMERCE, Frederick B. Dent, Secretary NATIONAL BUREAU OF STANDARDS, Richard W. Roberts, Director NUCLEUS-NUCLEUS COLLISIONS AT VERY HIGH ENERGIES A. Białas*) Max-Planck Institute for Physics and Astrophysics, München W. Czyż Institute of Nuclear Physics, Cracow L.C. Maximon National Bureau of Standards, Washington D.C. #### I. Introduction It has been stressed many times that nucleus-nucleus collisions at high energies are worth investigating both theoretically and experimentally [1-6] because virtually nothing is known about this exotic field and, at the same time, the theoretical models one may envisage give several simple and definite predictions. The present note discusses one such model which was originally proposed for hadron-nucleus scattering [7] but can be straightforwardly generalized to nucleus-nucleus collisions. The main purpose of this note is to spell out this generalization and to give the formulae for the total cross sections, diffractive production cross sections, and inclusive single particle distributions in multiparticle production in nucleus-nucleus collisions. One of the important conclusions of this analysis is that the measurements of the relations between various total cross sections proposed in refs. 3-6 could test the model of ref. 7 . Work sponsored by NBS Special Foreign Currency Program, Grant No.(G)173. ^{*)}On leave of absence from Institute of Physics, Jagellonian Univ., Cracow, Poland, and Institute of Nuclear Physics, Cracow, Poland. ### 2. The model. We shall work in the c.m. system of the two nuclei containing A and B nucleons. The S matrix for such collision is, according to the model of ref. [7], $$S_{AB} = \prod_{j=1}^{A} \prod_{i=1}^{B} S_{ji} = \prod_{j=1}^{A} \prod_{i=1}^{B} \left[1 - \prod_{j=1}^{B} + i \prod_{j=1}^{B} \right]$$ (2.1) where $S_{j\ell}$ is the S matrix for /j-th nucleon from A colliding with ℓ -th nucleon from B. As in [7], the "absorptive" part, which describes both elastic scattering and diffractive production, is generated by the driving term $T_{j\ell}$ responsible for non-diffractive multiple production processes $(T_{j\ell} = T_{j\ell}^{+})$ and the unitarity of $S_{j\ell}$ gives $$2 \int_{e}^{2} = \int_{e}^{2} + \int_{e}^{2} \cong T_{e}^{2} . \qquad (2.2)$$ Again, rollowing the approach of ref. [7], we accept that the production processes (in fact all possible processes) are completely coherent over the two nuclei and this fact is incorporated into our description in a relativistically invariant manner by making the operators of Eqs. (2.1) and (2.2) dependent only on the transverse degrees of freedom. In the present simple version we shall use only the impact parameter and the transverse distances of the individual nucleons from the axis of cylindrical symmetry of the collision as these transverse degrees of freedom. One should also keep in mind that, henceforth, we shall deal only with sum rules in which the momentum transfer between the two nuclei (more precisely: between the two groups of particles which emerge from the collision and go to the left and to the right in the c.m. system) is integrated over and the sum performed over all possible excitations (of nuclei and of their components: nucleons) . Cross sections for specific processes are obtained, in the present approach, through the introduction of sutable projection operators into such sums and integrations. Note that in this approach one completely avoids dealing with the longitudinal momentum transfers in the process of multiple collisions: for example, as can be seen in Sec. C on inclusive cross sections, the dependence on the longitudinal momenta comes only through the final expression, (2.6), where they are accounted for in the "elementary" hadron-nucleon inclusive cross section, do; (N) (P1) . Assuming the same properties of the individual matrices as in ref. [7] and going through algebra analogous to that used in the case of hadron-nucleus collisions [7], we readily obtain: A. Elastic scattering and coherent diffractive production. The amplitude for both processes at the impact parameter b reads (to lowest order in diffractive production) $$= \langle \phi_{i}^{(A)} \phi_{i}^{(B)} | \left\{ 1 - \prod_{j=1}^{A} \prod_{k=1}^{B} \left[1 - \delta_{jk}^{*} (b_{k} - A_{j}^{(A)} + A_{k}^{(B)}) \right] \right\} | \phi_{i}^{(B)} \phi_{i}^{(B)} \rangle \delta_{no}$$ $$+ \sum_{j=1}^{A} \sum_{l=1}^{B} \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right| \prod_{k \neq j} \prod_{k \neq l} \left[1 - V_{kr} \left(l_{l} - A_{k}^{(A)} + A_{k}^{(B)} \right) \right] \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right\rangle$$ $$= \sum_{j=1}^{A} \sum_{l=1}^{B} \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right| \prod_{k \neq j} \prod_{k \neq l} \left[1 - V_{kr} \left(l_{l} - A_{k}^{(A)} + A_{k}^{(B)} \right) \right] \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right\rangle$$ $$= \sum_{j=1}^{A} \sum_{l=1}^{B} \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right| \prod_{k \neq j} \prod_{k \neq l} \left[1 - V_{kr} \left(l_{l} - A_{k}^{(A)} + A_{k}^{(B)} \right) \right] \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right\rangle$$ $$= \sum_{j=1}^{A} \sum_{l=1}^{B} \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right| \prod_{k \neq j} \prod_{k \neq l} \left[1 - V_{kr} \left(l_{l} - A_{k}^{(A)} + A_{k}^{(B)} \right) \right] \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right\rangle$$ $$= \sum_{j=1}^{A} \sum_{l=1}^{B} \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right| \prod_{k \neq j} \prod_{k \neq l} \left[1 - V_{kr} \left(l_{l} - A_{k}^{(A)} + A_{k}^{(B)} \right) \right] \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right\rangle$$ $$= \sum_{j=1}^{A} \sum_{l=1}^{B} \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right| \prod_{k \neq j} \prod_{k \neq l} \left[1 - V_{kr} \left(l_{l} - A_{k}^{(A)} + A_{k}^{(B)} \right) \right] \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right\rangle$$ $$= \sum_{j=1}^{A} \sum_{l=1}^{B} \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right| \prod_{k \neq j} \prod_{k \neq l} \left[1 - V_{kr} \left(l_{k} - A_{k}^{(A)} + A_{k}^{(B)} \right) \right] \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right\rangle$$ $$= \sum_{j=1}^{A} \sum_{k \neq l} \left\langle \phi_{i}^{(A)} \phi_{i}^{(B)} \right\rangle \phi_{$$ In this formula the absorptive part of the matrix $\mathbf{5}_{jQ}$ was split into the elastic and diffractive inelastic parts where $\lambda_{j\ell}$ is diagonal (this is the "profile" of the Glauber model) and the off-diagonal correction responsible for diffractive production is assumed to be small. In ref. [7] such a form for $\lambda_{j\ell}$ was explicitely obtained from the bremsstrahlung model of multi-particle production [8]. It was also suggested by the general considerations of ref. [9]. In Eq. (2.3) the states are labelled by the nuclear wave functions of both nuclei $(\lambda_{j\ell}^{(A)}, \lambda_{j\ell}^{(B)})$ and by the produced particles, schematically denoted (n) . The first part of the r.h.s. of (2.3) gives the well known nucleus-nucleus high energy elastic scattering amplitude [1]. Note that/second part of the r.h.s. of (2.3), which gives diffractive production, is proportional to AB, which means that the cross sections have a $\mathbb{A}^2\mathbb{B}^2$ dependence. Hence it would seem that diffractive production in nucleus-nucleus collisions may contribute more significantly to, e.g., one particle inclusive distributions (see below) than in the case of hadron-nucleus collisions, where $\mathbb{B}=1$. B. The total cross sections. Similarly, as in [7], after employing closure $\sum_{n} \sum_{f} |n\rangle \phi_{f}^{(A)} \phi_{f}^{(B)} \rangle \langle \phi_{f}^{(A)} \phi_{f}^{(B)} \rangle \langle \phi_{f}^{(A)} \phi_{f}^{(B)} \rangle \langle \phi_{f}^{(A)} \phi_{f}^{(B)} \rangle \langle \phi$ $$\begin{array}{l} \int_{T} = \int d^{2} G(0; \phi_{i}^{(A)} \phi_{i}^{(B)}) \left(1 - S_{AB}^{\dagger} \left(L; A^{(A)}, A^{(B)} \right) \right) \left(1 - S_{AB} \left(L; A^{A}, A^{B} \right) \right) \\ = 2 \int d^{2} G(0; \phi_{i}^{(A)} \phi_{i}^{(B)}) \left[1 - Re S_{AB} \left(L; A^{(A)}, A^{(B)} \right) \right] \left[10; \phi_{i}^{(A)} \phi_{i}^{(B)} \right] \end{array}$$ (2.4) where we employed unitarity: S_{AE} $S_{AE} = 1$. Again, as in [7], the total cross section is, to zeroth order in \in , the same as that given by the Glauber model refs. [1,3,4], and all the relations between the total cross sections proposed in refs. [3,4,5,6], when compared with experiment, will provide a test for the multiparticle production model proposed in ref. [7] and used here. C. Inclusive single particle distribution in multiparticle production in nucleus-nucleus collisions. We again follow the same algebra as in [7]: $$d\bar{c}_{i}^{(AB)}(p_{i}) = \frac{dp_{i}}{E_{i}} \sum_{n} n \int d\bar{c}_{n}(p_{i}, ..., p_{n}) \frac{dp_{i}}{E_{i}} \frac{dp_{i}}{E_{n}}$$ $$= \frac{dp_{i}}{E_{i}} \int d^{2}k \left(0; \phi_{i}^{(A)} \phi_{i}^{(B)} \right) \left[1 - S_{AB}^{\dagger} \left(l_{i}; d^{(A)}, d^{(B)}\right)\right] d^{(A)}$$ (2.5) The commutation relations $[\alpha(\rho), S;j]$ were worked out in [7] for the case of the hadronic bremsstrahlung model. When we employ them, we again obtain the result that the "diagonal" terms give the leading contribution: $$d\bar{\nabla}_{i}^{(AB)}(p_{i}) = AB d\bar{\nabla}_{i}^{(N)}(p_{i}) \tag{2.6}$$ and the non-diagonal contributions appear to be small. The same qualifications made regarding Eq. (11) of ref. 7 , viz., that corrections are to be expected in the very forward direction, can be made here. However, we would like to emphasize the following point. In performing the algebraic operations which lead to (2.6) or Eq. (11) of ref. [7] one neglects energy-momentum conservation in A which results in suppressing diffractive production. neither Eq. (2.6) nor Eq. (11) of ref. $\lceil 7 \rceil$ contain contributions to $d\bar{\sigma}_{i}^{(A)}(\rho_{i})$ coming from diffractive production. In the case of hadron-nucleus interactions this simplification may still be not too bad, but, as has already been pointed out in this note, in the case of nucleus-nucleus collisions it is more serious. It would seem that one could estimate the relevant corrections starting directly from Eq. (2.3) . In any case one should expect the relation (2.6) to fail in the extreme forward and backward directions, which are populated by products of diffractive processes. In concluding, one may say that one can literally take over the model of ref. [7] and extend it trivially to the the case of nucleus-nucleus scattering just as/Glauber model for hadron-nucleus elastic scattering can be extended to nucleus-nucleus elastic scattering. #### References - 1. W. Czyż and L.C. Maximon, Ann. Phys. (N.Y.) 52, 59 (1969). - 2. H.H. Heckman, High Energy Heavy Ions: A New Area for Physics Research, 5th Int. Conf. on High-Energy Physics and Nuclear Structure, Uppsala, June 1973. - 3. P.M. Fishbane and J.S. Trefil, Phys. Rev. Letters 32, 396 (1974). - 4. V. Franco, Phys. Rev. Letters 32, 911 (1974) . - 5. S. Barshay, C.B. Dover and J.P. Vary, The Validity of the Factorization Hypothesis for Nucleus-Nucleus Cross Sections at High Energies, Brookhaven preprint BNL 18811, April, 1974. - 6. S. Barshay, C.B. Dover and J.P. Vary, Nucleus-Nucleus Cross Sections and the Validity of the Factorization Hypothesis at Intermediate and High Energies, Brookhaven preprint BNL 18972, May, 1974. - 7. A. Białas and W. Czyż, Short-time behavior of hadronic interactions and the hadron-nucleus production processes, Max-Planck Institute for Physics and Astrophysics preprint, to be published in Physics Letters. - 8. A. Białas and A. Kotański, Acta Physica Polonica <u>B4</u>, 659 (1973) . - 9. W. Czyż, Phys. Rev. <u>p8</u>, 3219 (1973) . | U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA | | | | | |--|--|--|---|---| | SHEET | 1. PUBLICATION OR REPORT NO. NBSIR 74-549 | 2. Gov ³ t Accession
No. | 3. Recipient | 's Accession No. | | 4. TITLE AND SUBTITLE | | | 5. Publication | on Date | | | | August 1974 | | | | Nucleus-Nucleus Collisions at Very High Energies | | 6. Performing Organization Code | | | | | | | g organization code | | | 7. AUTHOR(S) | | 8. Performin | g Organ. Report No. | | | A. Białas, W. Czyż, and L. C. Maximon | | NBS | SIR 74-549 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, D.C. 20234 | | 10. Project/Task/Work Unit No.
2400103 | | | | | | 11. Contract/Grant No. | | | | 12. Sponsoring Organization Name and Complete Address (Street, City, State, ZIP) Same as No. 9 | | 13. Type of I
Covered | Report & Period | | | | | 14. Sponsoring Agency Code | | | | 15. SUPPLEMENTARY NOTES | | | <u> </u> | | | | | | | | | 14 ARSTRACT (A 200 word on | loss format australia and a desiria | 4 i. f | | .: | | bibliography or literature su | less factual summary of most significant | intormation. It documer | it includes a s | ignitica nt | | | | , | | | | A model for high | energy nucleus-nucleus coll | isions is present | ed. Form | ulae are | | | | | | | | | al cross sections, diffract: | | oss secti | | | given for the tota | al cross sections, diffract:
particle distributions in mu | ive productive cr | | ons, and . | | given for the total inclusive single p | particle distributions in mu | ive productive cr
Iltiparticle prod | luction in | ons, and
nucleus= | | given for the total inclusive single property inclusive single processions and the second sec | | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single property inclusive single processions and the second sec | particle distributions in muse. It is noted that measure | ive productive cr
ultiparticle prod
ement of the rela | <mark>luction in</mark>
Itions bet | ons, and
nucleus=
ween a few | | given for the total inclusive single processing the process collisions nucleus to the following the second | particle distributions in must like the second could be otal cross sections could be entries; alphabetical order; capitalize on | ive productive crultiparticle productive productive production of the relate used to test the | uction in
tions bet
is model. | ons, and
nucleus-
ween a few | | given for the total inclusive single procleus collisions nucleus to nucleus to see the see that | particle distributions in must like the sure of the could be o | ive productive cralltiparticle productive cralltiparticle productive cralle ment of the relate used to test the state of the late l | tions bet is model. | ons, and nucleus- ween a few unless a proper | | given for the total inclusive single processing the process of | particle distributions in must like the second could be otal cross sections could be entries; alphabetical order; capitalize on | ive productive criltiparticle productive criltiparticle productive productive productive relative used to test the later of the control of the later of the control of the later lat | tions bet is model. | ons, and nucleus- ween a few unless a proper | | given for the total inclusive single processing the process of | particle distributions in must like the start of star | ive productive criltiparticle productive criltiparticle productive productive productive relative used to test the later of the control of the later of the control of the later lat | first key word rgy hadron sions; tota Y CLASS | ons, and nucleus- ween a few unless a proper | | given for the total inclusive single process sections. 17. KEY WORDS (six to twelve name; separated by semicolations) 18. AVAILABILITY | entries; alphabetical order; capitalize on ons) cion cross sections; glauber article distributions; nucle | ive productive craftiparticle productive craft in the relative used to test the later of the relative the restriction of re | first key word rgy hadron sions; tota Y CLASS | ons, and nucleus- ween a few unless a proper n interactions; tal hadron 21. NO. OF PAGES | | given for the total inclusive single process sections. | entries; alphabetical order; capitalize on ons) cion cross sections; glauber article distributions; nucle | ive productive crultiparticle productive crultiparticle productive ement of the relate used to test the late used to test the late that la | first key word rgy hadron sions; too Y CLASS PORT) | ons, and nucleus- ween a few unless a proper n interactions; tal hadron | | given for the total inclusive single process sections. 17. KEY WORDS (six to twelve name; separated by semicolative product inclusive single pacross sections. 18. AVAILABILITY For Official Distribution | entries; alphabetical order; capitalize or ons) cion cross sections; glauber or cross sections; glauber or cross sections; nucle unlimited n. Do Not Release to NTIS ., U.S. Government Printing Office | ive productive craltiparticle productive productive craltiparticle productive from the relative used to test the relative test that the relative test is model; high energy model; high energy model; high energy respectively. SECURIT (THIS RE | tions beto is model. tirst key word rgy hadron sions; too Y CLASS PORT) SIFIED Y CLASS | ons, and nucleus- ween a few unless a proper n interactions; tal hadron 21. NO. OF PAGES | - - 1